

a p p e n d i x a

REFERENCE LIST

- Alexander, David. *Natural Disasters*. NY: Chapman and Hall, 1993.
- Allen, John Eliot. *Magnificent Gateway*. Forest Grove, Oregon, 1979.
- . Burns, Marjorie, and Samuel C. Sargent. *Cataclysms on the Columbia*. Portland, OR: Timber Press, 1986.
- Allison, I. S. “New Version of the Spokane Flood,” in Fryxell, Roald and Cook, Earl F eds., *A Field Guide to the Loess Deposits and Channeled Scablands of the Palouse Area, Eastern Washington*: Pullman, WA: Washington State University, Division Archaeology Geochronology, Lab Anthropology, 1964.
- . “Flint’s Fill Hypothesis for Channeled Scabland.” *Journal of Geology*, v.49, 1941.
- Alt, David, and Donald W. Hyndman. *Roadside Geology of Oregon*. Missoula, MT: Mountain Press Publishing Company, 1978.
- . and Donald W. Hyndman. *Roadside Geology of Washington*. Missoula, MT: Mountain Press Publishing Company, 1984.
- . and Donald W. Hyndman. *Roadside Geology of Montana*. Missoula, MT: Mountain Press Publishing Company, 1986.
- . and Donald W. Hyndman. *Roadside Geology of Idaho*. Missoula, MT: Mountain Press Publishing Company, 1989.
- . and Donald W. Hyndman. *Northwest Exposures: A Geologic Story of the Northwest*. Missoula, MT: Mountain Press Publishing Company, 1995.
- Bacon, Charles R. “Mount Mazama and Crater Lake Caldera, Oregon,” in Hill, M. L., (ed.), *Cordilleran Section of the Geological Society of America, Centennial Field Guide Volume 1*. The Geological Society of America, 1987.

- Bailey, R. A., C. D. Miller, and K. Sieh. "Quaternary Volcanism of Long Valley Caldera and Mono-Inyo Craters, Eastern California." *American Geophysical Union, Field Trip Guidebook T313*, 1989.
- Baker, V. R., ed. *Catastrophic Flooding; The Origin of the Channeled Scabland*. Stroudsburg, PA: Dowden, Hutchinson & Ross, 1981.
- . "Dry Falls of the Channeled Scabland, Washington," in Hill, Mason L., ed., *Centennial Field Guide 1*. Boulder, CO: Geological Society of America, 1987.
- . "Mega Floods and Glaciation," in Martini, I.P., *Late Glacial and Postglacial Environmental Changes*. New York: Oxford University Press, 1997.
- . "Paleohydrology and Sedimentology of Lake Missoula Flooding in Eastern Washington," *Geological Society of America Special Paper 144*: 1973.
- . "Peak Flows for Cataclysmic Floods," in NASA, *Reports of Planetary Geology and Geophysics Program—1987*, NASA Technical Memorandum 4041. Washington, DC: NASA, 1988.
- . "The Grand Coulee and Dry Falls," in Breckenridge, R. M. (Leader), *Glacial Geology and Geomorphology of North America; Volume 1*, "Glacial Lake Missoula and the Channeled Scabland," in the collection Hanshaw, Penelope M., ed., *Field Trips for the 28th International Geological Congress*: Washington, DC: American Geophysical Union, 1989.
- . "The Spokane Flood Controversy," in V. R. Baker and D. Nummedal, eds., *The Channeled Scabland*. Washington, DC: NASA, 1978.
- . "Quaternary Geology of the Channeled Scabland and Adjacent Areas," in V. R. Baker and D. Nummedal, eds., *The Channeled Scabland*. Washington, DC: NASA, 1978.
- . "Paleohydraulics and Hydrodynamics of The Scabland Floods," in V. R. Baker and D. Nummedal, eds., *The Channeled Scabland*. Washington, DC: NASA, 1978.
- . "Large-scale Erosional and Depositional Features of the Channeled Scabland." In V. R. Baker and D. Nummedal, eds., *The Channeled Scabland*. Washington, DC: NASA, 1978.
- . *The Channels of Mars*. University of Texas Press, 1982.
- . "Joseph Thomas Pardee and the Spokane Flood Controversy," *GSA Today*, Vol. 5. No. 9, September 1995: 169–173.
- . and Russel C. Bunker. "Cataclysmic Late Pleistocene Flooding from Glacial Lake Missoula; A Review" in *Quaternary Science Reviews*, v. 4, n. 1, 1985: 1–41.
- . and D. Nummedal, eds., *The Channeled Scabland; A Guide to the Geomorphology of the Columbia Basin, Washington*: Washington, DC: NASA, 1978.
- Barkun, Michael. "Disaster in History," in *Mass Emergencies*, v.2, 1977: 219–231.
- Bento, Geraldo. "Energy Expenditure and Geomorphic Work of the Cataclysmic Missoula Flooding in the Columbia River Gorge, USA." *Earth Science Processes and Landforms 22*, 1997: 457–472.
- Beeson, Marvin H. "Columbia River Gorge: The Geologic Evolution of the Columbia River in Northwestern Oregon and Southwestern Washington," in Hill, M. L., ed., 1987,

- Cordilleran Section of the Geological Society of America, Centennial Field Guide Volume 1.* The Geological Society of America, 1987.
- Berren, Michael R., et al. "A Typology for the Classification of Disasters," in *Community Mental Health Journal*, v.16, 1980: 103–120.
- Behrens, Greg W., and Phillip J. Hansen. "Grand Coulee Dam," in Nancy L. Joseph, *Geologic Guidebook for Washington and Adjacent Areas, Information Circular.* State of Washington, Department of Natural Resources, Division of Geology and Earth Resources, 1989: 355–369.
- Bentley, R. D. "Stratigraphy of the Yakima Basalts and Structural Evolution of the Yakima Ridges in the Western Columbia Plateau," in Brown, E. H. and R. C. Ellis, eds., *Geological Excursions in the Pacific Northwest.* Boulder, CO: Geological Society of America, 1977: 339–390.
- Bonnichsen, Bill, R. L. Christiansen, L. A. Morgan, F. J. Moye, W. R. Hackett, W. P. Leeman, Norio Honjo, M. D. Jenks, and M. M. Godchaux. "Excursion 4A; Silicic Volcanic Rocks In The Snake River Plain-Yellowstone Plateauprovince," in Charles E. Chapin, and Jiri Zidek, eds., *Field Excursions to Volcanic Terranes in the Western United States, volume II, Cascades and Intermountain West., Memoir 47.* Socorro, NM: New Mexico, Bureau of Mines and Mineral Resources, 1989: 135–182.
- Bourriau, Janine (ed.). *Understanding Catastrophe: Its Impact on Life on Earth.* New York: Cambridge University Press, 1992.
- Breckenridge, R. M. (leader). "Glacial Geology and Geomorphology of North America," in *Glacial Geology and Geomorphology of North America; Volume 1, "Glacial Lake Missoula and the Channeled Scabland,"* in the collection Hanshaw, Penelope M., ed., *Field Trips for the 28th International Geological Congress: Washington, DC: American Geophysical Union, 1989.*
- "Lower Glacial Lakes Missoula and Clark Fork Ice Dams," in R. M. Breckenridge, (leader), *Glacial Geology and Geomorphology of North America; Volume 1, "Glacial Lake Missoula and the Channeled Scabland,"* in the collection Hanshaw, Penelope M., ed., *Field Trips for the 28th International Geological Congress: Washington, DC: American Geophysical Union, 1989.*
- Bretz, J H. "Alternate Hypotheses for Channeled Scabland," *Journal of Geology*, v.36, 1928: 193–223, 312–341.
- "Bars of Channeled Scabland," *Geological Society of America Bulletin*, v.39, 1928: 643–702.
- "The Channeled Scabland Of The Columbia Plateau," *Journal of Geology*, v.31, 1923: 617–649.
- "The Channeled Scabland of Eastern Washington," *Geographical Review*, v.18, 1928: 446–477.
- "Channeled Scabland and the Spokane Flood," *Journal of Washington Academy of Sciences*, v.18, 1927: 200–211.
- "Glacial Drainage on the Columbia Plateau," *Geological Society of America Bulletin*, v.34, 1923: 573–608.
- "The Spokane Flood: A Reply," *Journal of Geology*, v.35, 1927: 461–468.
- "The Lake Missoula Floods and the Channeled Scabland," *Journal of Geology*, v.77, 1969: 505–543.

- . “Lake Missoula and the Spokane Flood,” *Geological Society of America Bulletin*, v.41, 1930: 92–93.
- . “The Grand Coulee,” American Geographical Society, *Special Publication 15*, 1932: 1–89.
- . *The Channeled Scabland Guidebook*. International Geological Congress, 1932.
- . “The Spokane Flood Beyond the Channeled Scablands,” *Journal of Geology*, v.33, 1925: 97–115, 236–259.
- . “Valley Deposits Immediately East of the Channeled Scabland Of Washington,” *Journal of Geology*, v.37, 1929: 393–427, 505–541.
- . “Valley Deposits Immediately West of the Channeled Scabland,” *Journal of Geology*, v.38, 1930: 385–422.
- . H. T. U. Smith, and G. E. Neff. “Channeled Scabland Of Washington—New Data and Interpretations,” *Geological Society of America Bulletin*, v.67, 1956: 957–1049.
- . H. T. U. Smith, and G. E. Neff. “Bretz’s Flood Hypothesis (1923–1932),” in Roald Fryxell, and Earl F. Cook, eds., *A Field Guide to the Loess Deposits and Channeled Scablands of the Palouse Area, Eastern Washington*, Pullman, WA: Washington State University, Division Archaeological Geochronology, Lab Anthropology, 1964: 9–11.
- Brown, Donald J. and R. K. Ledgerwood. “Stratigraphy and Structure of Yakima Basalt in the Pasco Basin, Washington,” in *Geologic Field Trips in Northern Oregon and Southern Washington: Trip 6 Oregon, Bulletin 77*. Portland, OR: Department of Geology and Mineral Industries, 1973: 171–181.
- Brown, E. H., and R. C. Ellis, eds., *Geological Excursions in the Pacific Northwest*. Boulder, CO: Geological Society of America, 1977.
- Bryant, E. A. *Natural Hazards*. New York: Cambridge University Press, 1991.
- Bunker, R. C. “Evidence of Multiple Late-Wisconsin Floods from Glacial Lake Missoula in Badger Coulee, Washington,” *Quat. Res.*, 18, 1982: 17–31.
- Burton Ian, Robert W. Kates, and Gilbert F. White. *The Environment as Hazard* (2nd Edition). New York: Guilford Press, 1993.
- Busacca, Alan J., Eric V. McDonald, and Victor R. Baker. “The Record of Pre-Late Wisconsin Floods and Late Wisconsin Flood Features in the Cheney-Palouse Scabland” in R. M. Breckenridge, (leader), *Glacial Geology and Geomorphology of North America, Volume 1, Glacial Lake Missoula and the Channeled Scabland*, in the collection Hanshaw, Penelope M., ed., *Field Trips for the 28th International Geological Congress: Washington, DC, American Geophysical Union, 1989: 57–62*.
- Carson, Robert J; Terry L. Tolan, and Stephen P. Reidel. “Geology of the Vantage Area, South-Central Washington: An Introduction to the Miocene Flood Basalts, Yakima Fold Belt, and the Channeled Scabland” in Hill, Mason L., ed., *Centennial Field Guide 1*. Boulder, CO: Geological Society of America, 1987: 357–362.
- Chambers, Richard L. and Robert R. Curry. “Glacial Lake Missoula; Sedimentary Evidence for Multiple Drainages,” in R. M. Breckenridge, (leader), *Glacial Geology and Geomorphology of North America, Volume 1, Glacial Lake Missoula and the Channeled Scabland*, in the collection Hanshaw, Penelope M.,

- ed., *Field Trips for the 28th International Geological Congress: Washington, DC, American Geophysical Union, 1989: 3–11.*
- Clague, J. J. and W. H. Mathews. “The Magnitude of Jökulhlaups,” *Journal of Glaciology*, 12, 1973: 501–504.
- Cochrane, H.C. *Natural Hazards: Their Distributed Effects*. Boulder, CO: University of Colorado, Institute of Behavioral Science, 1975.
- Corliss, William R. *Unknown Earth: A Handbook of Geological Enigmas*. Glen Arm, MD: The Sourcebook Project, 1980.
- Crithfield, June. *Of Yesterday and the River*. Pullman, WA: University Extension Service, 1973.
- Daubenmire, R. F. *Steppe Vegetation of Washington*. Pullman, WA: Washington State University Cooperative Extension, 1970.
- Department of Geology. *Glacial Geology of Flathead Valley and Catastrophic Drainage of Glacial Lake Missoula: Field Guide No. 4*. Missoula, MT: Department of Geology, University of Montana: 1977: 38.
- Devlin, Sherry. “12,000-Year-Old Story Tells of 2,000-Foot Dam, Flood—Geologist Gives Officials Account of How Glacial Lake Missoula Unleashed Cataclysmic Destruction,” in *The Missoulian*, Sunday, July 19, 1998.
- Driver, Leslie Ann; Eric Vernon Hansen, and Kimberly Ann Smith. “Field Trip Guide to the Eastern Portion of the Channeled Scablands in Washington State,” *The Compass*, v.71, n.3, 1995: 102–111.
- Easterbrook, D. J., V. R. Baker, and R. Waitt. “Glaciation and Catastrophic Flooding of the Columbia Plateau, Washington,” in Brown, E. H. and R. C. Ellis, eds., *Geological Excursions in the Pacific Northwest*. Boulder, CO, 1977: 390–414.
- Ficken, Robert E., and Charles P. LeWarne. *Washington A Centennial History*. Seattle: University of Washington Press, 1989.
- Flint, Richard Foster. “Origin of the Cheney-Palouse Scabland Tract, Washington,” in Fryxell, Roald and Earl F Cook eds., *A Field Guide to the Loess Deposits and Channeled Scablands of the Palouse Area, Eastern Washington*. Pullman, WA.: Washington State University, Division of Archaeological Geochronology, Lab Anthropology, 1964: 6–7.
- . “Origin of the Cheney-Palouse Scabland Tract, Washington,” *Geological Society of America Bulletin*, v.48, 1938: 203–232.
- Frazier, Kendrick. *The Violent Face of Nature: Severe Phenomena and Natural Disasters*. New York: William Morrow & Co., 1979.
- Freeman, Otis W. “The Snake River Canyon,” *Geographical Review*, XXVII, October 1938: 597–608.
- Fryxell, Roald and Earl F Cook, eds. *A Field Guide To The Loess Deposits And Channeled Scablands Of The Palouse Area, Eastern Washington*. Pullman, WA: Washington State University, Division of Archaeological Geochronology, Lab Anthropology, 1964: 32.
- . and Earl F Cook. “Road Log for Field Trip Through the Channeled Scablands and Loess Deposits of the Palouse Area, Eastern Washington,” in Fryxell, Roald and Earl F Cook, eds. *A Field Guide To The Loess Deposits And Channeled Scablands Of The Palouse Area, Eastern Washington*. Pullman, WA: Washington State University, Division of Archaeological Geochronology, Lab Anthropology, 1964: 12-29.

- Galster, R. W., Alan S. Imrie, John W. Sager, and Fred J. Miklancic. *Engineering Geology of Major Dams on the Columbia River, No. T382*, IGC Field Trip Guidebooks Series: Washington, American Geophysical Union, 1989.
- Gould, S. J. “The Great Scabland Debate.” *Natural History*, 87 (7), 1978:12–18.
- Hammond, Paul. “Guide to Geology of the Cascade Range: Portland, Oregon to Seattle, Washington,” American Geophysical Union, *Field Trip Guidebook T306*, 1989.
- Hanson, Larry G. “The Columbia Valley and Columbia River Gorge,” in R. M. Breckenridge, (leader), *Glacial geology and geomorphology of North America*, Volume 1, *Glacial Lake Missoula and the Channeled Scabland*, in the collection Hanshaw, Penelope M., ed., *Field Trips for the 28th International Geological Congress: Washington, DC*, American Geophysical Union, 1989: 63–67.
- Harden, Blaine. *A River Lost: The Life and Death of the Columbia*. New York: W. W. Norton, 1996.
- Harris, Stephen L. *Agents of Chaos*. Missoula, MT: Mountain Press Publishing Company, 1990.
- Hill, M. L., (ed.). “Cordilleran,” in *Geological Society of America, Centennial Field Guide Volume 1*. The Geological Society of America, 1987.
- Hines, H. K. *An Illustrated History of the State of Washington*. Chicago: Leis Publishing Co. 1894.
- Hobbs, W. H. “Discovery in Eastern Washington of a New Lobe of the Pleistocene Continental Glacier.” *Science*, v.98, 1943: 227–230.
- . *The Glacial History of the Scabland and Okanogan Lobes, Cordilleran Continental Glacier*. Ann Arbor, MI: J. W. Edwards, privately printed, 1947.
- Hodge, E. T. “Origin of the Washington Scabland.” *Northwest Science*, v.8, 1934: 4–11.
- Hooper, Peter R. and Stephen P. Reidel. “Dikes and Vents Feeding the Columbia River Basalts,” in Nancy L. Joseph, *Geologic Guidebook for Washington and Adjacent Areas*. Information Circular: State of Washington, Department of Natural Resources, Division of Geology and Earth Resources, 1989: 255–273.
- Imbrie, John, and Katherine Palmer Imbrie. *Ice Ages: Solving the Mystery*. Short Hills, NJ: Enslow Publishers, 1979.
- Johansen, Dorothy. ed. *Empire of the Columbia*. New York: Harper & Row, 1967.
- John, Brian Stephen. *The Ice Age: Past and Present*. London: Collins 1977.
- Johnston, D. A., and J. Donnelly-Nolan, eds. *Guides to Some Volcanic Terranes in Washington, Idaho, Oregon, and Northern California*. USGS Circular 838, 1981.
- Kiver, Eugene P. “Lake Missoula Floods and the Channeled Scabland,” in Nancy L. Joseph, *Geologic Guidebook for Washington and Adjacent Areas*. Information Circular. State of Washington, Department of Natural Resources, Division of Geology and Earth Resources, 1989: 307–308.

- , and Dale F. Stradling. “The Spokane Valley and Northern Columbia Plateau,” in R. M. Breckenridge, (leader), *Glacial Geology and Geomorphology of North America*, Volume 1, *Glacial Lake Missoula and the Channeled Scabland*, in the collection Hanshaw, Penelope M., ed., *Field Trips for the 28th International Geological Congress*: Washington, DC, American Geophysical Union, 1989: 23–35.
- Luedke, R. G., and R. L. Smith, *Map Showing Distribution, Composition, and Age of Late Cenozoic Volcanic Centers in Oregon and Washington, Miscellaneous Investigations Series. I-1091-D*: Reston, VA: U.S. Geological Survey, 1982.
- MacDonald, Eric V. and Alan J. Busacca. “Record of Pre-Late Wisconsin Floods and of Late Wisconsin Flood Features in the Cheney-Palouse Scabland; Trip C,” in Nancy L. Joseph, *Geologic Guidebook for Washington and Adjacent Areas*. Information Circular. State of Washington, Department of Natural Resources, Division of Geology and Earth Resources, 1989: 337–346.
- Maybury, Robert H. (Ed.). *Violent Forces of Nature*. Mt. Airy MD: Lomond Publications, Inc., 1986.
- McGregor, A., *The Agricultural Development of the Columbia Plateau: McGregor Land and Livestock Company*. Ann Arbor, MI: University Microfilms International. 1977.
- McKee, Bates. “The Northwestern Part of the Columbia Plateau,” in McKee, Bates, and Howard Coombs, eds., *Guidebook to Field Trips*; Seattle, WA: Assoc. Eng. Geologists, 1968: 4–10.
- McKnight, E. T. “The Spokane Flood: A Discussion.” *Journal of Geology*, v.35, 1927: 453–460.
- Meinig, D. W. *The Great Columbia Plain: A Historical Geography, 1805-1910*. Reprint: Seattle, 1995.
- Miller, Maynard M. “Recent Climatic Variations, Their Causes and Neogene Perspectives,” in Smiley, Charles J., ed., *Late Cenozoic History of the Pacific Northwest; Interdisciplinary Studies on the Clarkia Fossil Beds of Northern Idaho*, 1985: 357–414.
- Molenaar, Dee. “The Spokane Aquifer, Washington: Its Geologic Origin and Water-Bearing and Water-Quantity Characteristics.” USGS Water-Supply Paper 2265, 1983.
- Morton, Ron L. *Music of the Earth: Volcanoes, Earthquakes, and other Geological Wonders*. New York: Plenum Press, 1996.
- Mueller, Marge, and Ted Mueller. *Fire, Faults, and Floods: A Road and Trail Guide Exploring the Origins of the Columbia River Basin*. Moscow, ID: University of Idaho Press, 1997.
- Mullan, J. “Miners And Travelers’ Guide to Oregon, Washington, Idaho, Montana, Wyoming, and Colorado via the Missouri and Columbia Rivers,” in the collection Billington, R. A., ed., *The Far Western Frontier*. New York: Arno Press, 1973.
- Mullineaux, D. R., R. E. Wilcox, W. F. Ebaugh, R. Fryxell, and M. Rubin, “Age of the Last Major Scabland Flood of the Columbia Plateau in Eastern Washington,” *Quat. Res.*, 10, 1978: 171–180.
- National Geographic Society. “Raging Forces: Earth in Upheaval.” Washington, DC: National Geographic Society, 1995.
- National Research Council (U.S.). Division of Earth Sciences. *Glacial map of North America*. Geological Society of America. Special paper 60: Waverly Press, 1978.

- Nummedal, D. “Aerial Field Guide,” in Baker, V. R. and Nummedal, D., eds., *The Channeled Scabland*. Washington, DC: NASA, 1978: 169–171.
- . “Field Trip Stop Descriptions,” in Baker, V. R. and Nummedal, D., eds., *The Channeled Scabland*. Washington, DC: NASA, 1978: 131–168.
- O’Connor, Jim E. and Victor R. Baker. “Peak Flood Discharges from Late Pleistocene Glacial Lake Missoula,” in *Abstracts with Programs*, v. 19, n. 7: Boulder, CO: Geological Society of America, 1987.
- . Richard B. Waitt, Gerardo Benito, David Cordero, and Scott Burns. “Beyond the Channeled Scabland; A Field Trip to Missoula Flood Features in the Columbia, Yakima, and Walla Walla Valleys of Washington and Oregon; Part 1,” in *Oregon Geology*, v.57, n.3, 1995: 51–60.
- O’Connor, James E., Richard Waitt, David A. Johnston, Gerardo Benito, David Cordero, and Scott Burns. “Beyond the Channeled Scabland: A Field Trip to Missoula Flood Features in the Columbia, Yakima, and Walla Walla Valleys of Washington and Oregon; Part 2; Field Trip, Day One,” *Oregon Geology*, v.57, n.4, 1995: 75–86.
- Oles, K. F., J. G. Johnson, A. R. Niem, and W. A. Niem, eds., “Geologic Field Trips in Western Oregon and Southwestern Washington,” State of Oregon, Department of Geology and Mineral Industries, *Bulletin 101*, 1980.
- Olson, E. C. Introduction to J Harlen Bretz’s paper on “The Lake Missoula Floods and the Channeled Scabland,” *Journal of Geology*, 77, 1969: 503-504.
- Palmer, Tim. *The Snake River: Window to the West*. Island Press, 1991.
- Pardee, J. T. “The Glacial Lake Missoula,” *Journal of Geology*, v.18, 1910: 376–396.
- . “Ripple Marks (?) in Glacial Lake Missoula, Montana,” *Geological Society of America Bulletin*, v.51, 1940: 2028–2029.
- . “Unusual Currents in Glacial Lake Missoula, Montana,” *Geological Society of America Bulletin*, v.53, 1942: 1569–1599.
- Parfit, Michael. “The Floods that Carved the West.” *Smithsonian*, v.26, no.1, April 1995: 48–59.
- Patton, P. C. and V. R. Baker. “Origin of the Cheney-Palouse Scabland Tract,” in V. R. Baker and D. Nummedal, eds., *The Channeled Scabland*. Washington, DC: NASA, 1978: 117–130.
- Petersen, Keith C. *River of Life, Channel of Death: Fish and Dams on the Lower Snake*. Lewiston, ID: Confluence Press. 1995.
- Pielou, E. C. *After the Ice Age: The Return of Life to Glaciated North America*. Chicago: University of Chicago Press, 1991.
- Powell, John Walker. *An Introduction to the Natural History of Disaster*. College Park, IL: Disaster Research Project, 1954.
- Ray, Louis L. *The Great Ice Age*. U.S Dept. of the Interior, U.S. Geological Survey, 1993.
- Reed, Mary E. *A History of the North Pacific Division*. U.S. Army Corps of Engineers. Washington, DC: GPO, 1991.
- Reidel, Stephen P. and Newell P. Campbell. In Nancy L. Joseph, *Geologic Guidebook for Washington and Adjacent Areas, Information Circular*: State of Washington, Department of

- Natural Resources, Division of Geology and Earth Resources, 1989: 275–303.
- . P. R. Hooper, and S. M. Price. “Columbia River Basalt Group, Joseph and Grande Ronde Canyons, Washington,” in Hill, Mason L., ed., *Centennial Field Guide 1*. Boulder, CO: Geological Society of America, 1987: 351–356.
- . Karl R. Fecht, and Terry L. Tolan., “Field Guide to the Lunar and Planetary Institute MEVTV Workshop on ‘Tectonic Features on Mars’; Structural Features of the Yakima Fold Belt, Columbia Plateau, Central Washington,” in Watters, Thomas R. and Matthew P. Golombek, *MEVTV Workshop on Tectonic Features on Mars*, LPI Technical Report, 89—06. Houston, TX: Lunar and Planetary Institute, 1989: 79—124.
- Reidel, Stephen P., and R. Hooper, eds. *Volcanism and Tectonism in the Columbia River Flood-Basalt Province*, Special Paper 239. Boulder, CO: Geological Society of America, 1989: 9.
- Reidel, Stephen P., P. R. Hooper, and S. M Price. “Columbia River Basalt Group, Joseph and Grande Ronde Canyons, Washington,” in Hill, Mason L., ed., *Centennial Field Guide Volume 1*, Cordilleran Section of the Geological Society of America, Boulder, CO: GSA, 1987: 351–356.
- Richmond, G.M., Roald Fryxell, P. L. Weiss, G. E. Neff, and D. E. Trimble. “Glacial Lake Missoula, Its Catastrophic Flood and The Loesses and Soils of the Columbia Plateau, Part F,” in *Guidebook for Field Conference E, Northern and Middle Rocky Mountains*. International Association Quaternary Research, 7th Congress, U.S.A., 1965: 68–89.
- Robins, Joyce. *The World’s Greatest Disasters*. Secaucus, NJ: Chartwell Books, Inc., 1990.
- Robinson, Andrew. *Earthshock: Climate, Complexity and the Forces of Nature*. New York: Thames & Hudson, 1993.
- Roe, JoAnn. *The Columbia River: A Historical Travel Guide*. Golden, CO, 1992.
- Ross, Alexander. *Adventures of the First Settlers on the Oregon or Columbia River 1810-1813*. Cleveland, 1904.
- Shaw, J., M. Munro-Stasiuk, B. Sawyer, C. Beaney, J. E. Lesemann, A. Musacchio, B. Rains, and R. R. Young. “The Channeled Scabland: Back to Bretz?” *Geology* 27, 1999: 605–608. Comments with replies by Shaw, et al, in *Geology* 28, 2000: G. Komatsu, H. Miyamoto, K. Ito, H. Tosaka, and T. Tokunaga, 573–573 and B. F. Atwater, G. A. Smith, and R. W. Waitt, 574–576, plus item 200002 at <http://www.geosociety.org/pubs/ft2000.htm>.
- Skipp, Betty A. “A Synopsis of the Structure and Stratigraphy of South-Central Idaho; Contributions by the U. S. Geological Survey Since 1975,” in Thomas E. Tucker, Richard B. Aram, Willilam F. Brinker, and Robert F. Grabb, Jr., eds., *Montana Geological Society Field Conference and Symposium Guidebook to Southwest Montana*. Montana Geological Society, 1981: 365–372.
- Stone, Robert. *Day Hikes Around Missoula, Montana*. May 1998.
- Stradling, Dale F and Eugene P. Kiver. “The Northern Columbia Plateau from the Air,” in Nancy L. Joseph, *Geologic Guidebook for Washington and Adjacent Areas, Information Circular*. State of Washington, Department of Natural Resources, Division of Geology and Earth Resources, 1989: 347–353.

- Swanson, D. A., K. A. Cameron, R. C. Evarts, P. T. Pringle, and J. A. Vance. "Excursion 1A; Cenozoic Volcanism in the Cascade Range and Columbia Plateau, Southern Washington and Northernmost Oregon," in Charles E. Chapin, and Jiri Zidek, eds., *Field Excursions to Volcanic Terranes in the Western United States; Volume II, Cascades and Intermountain West., Memoir 47*. Socorro, NM: New Mexico Bureau of Mines and Mineral Resources, 1989: 1–50.
- . Joseph A. Vance, Geoffrey A. Clayton, and Russell C. Evarts. "Volcanism and Plutonism of Western North America; Volume 1, Cenozoic Volcanism in the Cascade Range and Columbia Plateau, Southern Washington and Northernmost Oregon," in the collection Hanshaw, Penelope M., ed., *Field Trips for the 28th International Geological Congress*. Washington, DC: American Geophysical Union, 1989.
- . and T. L. Wright. "Bedrock Geology of the Northern Columbia Plateau and Adjacent Areas," in V. R. Baker and D. Nummedal, eds., *The Channeled Scabland*. Washington, DC: NASA, 1978: 37–57.
- . and T. L. Wright. "Guide to Geologic Field Trip Between Lewiston, Idaho, and Kimberly, Oregon, Emphasizing the Columbia River Basalt Group," in D. A. Johnston and J. Donnelly-Nolan, eds., *Guides to Some Volcanic Terranes in Washington, Idaho, Oregon, and Northern California*. USGS Circular 838, 1981.
- Trimble, D. E. *Geology of Portland, Oregon, and Adjacent Areas*. USGS Bulletin 1119, 1963.
- Waitt, R. B., Jr. "About Forty Last-Glacial Lake Missoula Jökulhlaups Through Southern Washington," *Journal of Geology* v.88, 1988: 653–679.
- . "Periodic Jökulhlaups from Pleistocene Glacial Lake Missoula—New Evidence from Varved Sediments in Northern Idaho and Washington," *Quat. Res.*, 22, 1984: 46–58.
- . "Case for Periodic, Colossal Jökulhlaups from Pleistocene Glacial Lake Missoula," *Geological Society of America Bulletin*, v.96, October 1985: 1271–1286.
- . "Glacial Lake Missoula," *Geological Society of America Bulletin*, October 1985.
- . "Evidence for Dozens of Stupendous Floods from Glacial Lake Missoula in Eastern Washington, Idaho, and Montana," in Mason L. Hill, ed., *Centennial Field Guide 1*. Boulder, CO: Geological Society of America, 1987: 345–350.
- . "Scores of Gigantic, Successively Smaller Lake Missoula Floods Through Channeled Scabland and Columbia Valley," in D. A. Swanson and R. A. Haugerund, eds. *Geologic Field Trips in the Pacific Northwest*. Prepared for the 1994 Geological Society of America Annual Meeting 1, 1994.
- . "The Channeled Scabland; A Guide to the Geomorphology of the Columbia Basin, Washington," book review, *Sedimentary Geology*, v.32; n.1–2, 1982: 155–157.
- . *Tens of Successive, Colossal Missoula Floods at North and East Margins of Channeled Scabland*. Open-File Report 83-0671. Reston, VA: U.S. Geological Survey, 1983.

- . and Brian F. Atwater. “Stratigraphic and Geomorphic Evidence for Dozens of Last-Glacial Floods,” in R. M. Breckenridge, (leader), *Glacial Geology and Geomorphology of North America; Volume 1, Glacial Lake Missoula and the Channeled Scabland*, in the collection Hanshaw, Penelope M., ed., Field Trips for the 28th International Geological Congress: Washington, DC, Am. Geophys, 1989: 35–79.
- . and J. E. Begét, with contributions from Juergen Kienle. *Provisional Geologic Map of Augustine Volcano, Alaska*. USGS Open-File Report 96-516, 1996.
- . T. C. Pierson, N. S. MacLeod, R. J. Janda, B. Voigt, B., and Holcomb, R. T. “Eruption-Triggered Avalanche, Flood, and Lahar at Mount St. Helens: Effects of Winter Snowpack,” *Science*, vol. 221, 1983.
- . and R. M. Thorson. “The Cordilleran Ice Sheet in Washington, Idaho, and Montana,” in H. E. Wright, Jr., ed., *Late-Quaternary Environments of the United States, Volume 1: The Late Pleistocene*, S. C. Porter, ed. University of Minnesota Press, 1983: 53–70.
- Walder, J. S., and C. L. Driedger, *Geomorphic Change Caused by Outburst Floods and Debris Flows at Mount Rainier, Washington, with Emphasis on Tahoma Creek Valley*. USGS Water-Resources Investigations Report 93-4093, 1994.
- Walker, G. P. L. “The Taupo Pumice: Product of the Most Powerful Known (Ultraplinian) Eruption?” *Journal Volcanology Geothermal Research* 8, 1980: 69-94.
- . *Characteristics of Two Phreatoplinian Ashes, and Their Water-Flushed Origin*. *Journal Volcanology Geothermal Research* 9, 1981, 395–407.
- Waltham, T. *Catastrophe, The Violent Earth*. New York: Crown Pubs., 1978.
- Warriner, Gray. *An Age of Ice* [videorecording]. Camera One Productions: Seattle, WA, 1985.
- Watson, Traci. “What Causes Ice Ages?” *U.S. News & World Report*, August 18, 1997.
- Weber, W. M. *Correlation of Pleistocene Glaciation in the Bitterroot Range, Montana, with Fluctuations of Glacial Lake Missoula*. Butte, MT: Montana College of Mineral Science and Technology, 1972.
- Webster, G. D., V. R. Baker, and C. Gustafson, *Channeled Scablands of Southeastern Washington; A Roadlog via Spokane-Coulee City-Vantage-Washtucna-Lewiston-Pullman*. Pullman, WA: Washington State University, Department of Geology, 1976: 25.
- Weis, Paul L., and William L. Newman. *The Channeled Scablands of Eastern Washington: The Geologic Story of the Spokane Flood*. Cheney, WA: Eastern Washington University Press, Second edition, 1989.
- Williams, Ira A. *Geologic History of the Columbia River Gorge: As Interpreted from the Historic Columbia River Scenic Highway*. 3d ed. Portland, 1991.
- Williams, Laurie. “Dry Falls a Wonder, Despite Lack of Water.” *Tri-City Herald*, 1996.
- Winther, Oscar O. *The Old Oregon Country: A History of Frontier Trade, Transportation and Travel*. Stanford: Stanford University Press. 1950.
- . *The Transportation Frontiers: Trans-Mississippi West, 1865-1890*. New York: Holt, Rinehart & Winston. 1964.

Wood, Robert Muir. *The Dark Side of the Earth*. London and Boston: Allen & Unwin, 1985.

Wood, Spencer H. “Review of Late Cenozoic Tectonics, Volcanism, and Subsurface Geology of the Western Snake River Plain, Idaho,” in Patricia C. Beaver, ed., *Geology, Tectonics, and Mineral Resources of Western and Southern Idaho, Guidebook of the Annual Tobacco Root Geological Society Field Conference 9*: Dillon, MT: Tobacco Root Geological Society, 1984: 48-60.

Zuffa, G. G., W. R. Normark, F. Serra, and C. A. Brunner. “Turbidite Megabeds in an Oceanic Rift Valley Recording Jökullhlaups of Late Pleistocene Glacial Floods of the Western United States.” *Journal of Geology* 108, 2000: 253–274.

WEB SITES

Breckenridge, R. M., and K. F. Sprenke. “An Overdeepened Glaciated Basin, Lake Pend Oreille, Northern Idaho.” In *Glacial Geology and Geomorphology*, rp01/1997. Published on the internet at <http://ggg.qub.ac.uk/ggg/papers/full/1997/rp011997/rp01.htm>

Columbia Plateau—Channeled Scablands Field Course: Web Resources. <http://www.ndsu.nodak.edu/instruct/schwert/schwert/geosci/g495/g495link.htm>

“Channeled Scabland I—Palouse Country, Eastern Washington State.” http://tchgrey.com/Travel/Channeled_Scabland.html

“Channeled Scablands Theory.” Spokane Outdoors. <http://www.spokaneoutdoors.com/scabland.htm>

“Clark Fork 1999 Enrichment Series—Seasons of Discovery.” Ancient Lake Missoula Floods (September 12). <http://www.uidaho.edu/cep/cfrequest>

CVO HomePage. <http://vulcan.wr.usgs.gov/home.html>

Education: The State of Science (Based on *The Seattle Times*, Feb. 12, 1997). <http://www.seattletimes.com/science/state/natural.html>

“Flood Stories—The Biggest Things Since Noah.” Andrew Alden, MiningCo.com, Inc. Fri, Mar 5, 1999. <http://geology.miningco.com/library/weekly/aa041397.htm>

“Geologic History of the Columbia Basin.” Celeste Gargett and Kaylene Bolster. <http://wwwshs1.bham.wednet.edu/curric/science/geophys/wa-phys/columbia/geohis.html>

Geological Society of America Bulletin. <http://www.geosociety.org/pubs/bulletin.htm>

GEOLOGY—The Geological Society of America. <http://www.geosociety.org/pubs/geology.htm>

“Glacial Lake Missoula and the Missoula Floods.” USGS/Cascades Volcano Observatory, Vancouver, WA: <http://vulcan.wr.usgs.gov/Glossary/Glaciars/GlacialLakes/LakeMissoula/framework.html>

Luken, Diane. “The Channeled Scabland.” March 1995. http://tchgrey.com/Travel/Channeled_Scablandpaper.html

“Mars Channels and Valleys.” Mike Caplinger, Malin Space Science Systems, February 1995. <http://barsoom.msss.com/http/ps/channels/channels.html>

Oliver, Kevin. “KIE Evidence: Local vs. Global Flooding,” <http://www.kie.berkeley.edu/ned/data/E01-971212-003/E01-971212-003.html>

- “Scablands,” <http://www.salford.ac.uk/geog/adrian/envchng/perscab.html>
- Seattle Support Office of the National Park Service. <http://www.nps.gov/ccso/nml.htm>
- “The Channeled Scabland II—Grand Coulee, Eastern Washington State.” http://tchgrey.com/Travel/Channeled_Scabland2.html
- “The Death of the Dinosaurs, Superfloods and Other Megacatastrophes: Catastrophes and Scientific,” Emerson Thomas McMullen, 1998. <http://www2.gasou.edu/facstaff/etmcmull/DINO.htm>
- “The Great Floods of Glacial Lake Missoula.” Kamala Butler, Michael French, Elaine Harman. <http://192.211.16.13/curricular/energies/Aprojfolder/missoula/Title.htm>
- The Missoula Floods. Oregon Public Broadcasting. <http://www.opb.org/ofg/1001/missoula/>
- The Missoula Floods. Department of Geology—Portland State University. <http://www.geol.pdx.edu/Courses/FieldTrips/Coastal/Missoula%20Floods.htm/>
[THE%20MISSOULA%20FLOODS.htm](http://www.geol.pdx.edu/Courses/FieldTrips/Coastal/Missoula%20Floods.htm/)
- USGS/Cascades Volcano Observatory, Vancouver, Washington. <http://vulcan.wr.usgs.gov/home.html>
- U.S. Geological Survey. <http://geology.usgs.gov/index.shtml>